Integrated Advanced Microwave Sounding Unit-A (AMSU-A) METSAT A1 Signal Processor Engineering Test Report (P/N: 1331670-2, S/N: F01) Contract No. NAS 5-32314 CDRL 207 Submitted to: National Aeronautics and Space Administration Goddard Space Flight Center Grennbelt, Maryland 20771 Submitted by: Aerojet 1100 West Hollyvale Street Azusa, California 91702 # **TABLE OF CONTENTS** | 1.0 | INTRODUCTION | | |-----|----------------|---| | 2.0 | OBJECTIVE | 1 | | 3.0 | TEST DATA | 1 | | 4.0 | TEST | 1 | | 5.0 | TEST ANOMALIES | 5 | | 6.0 | TEST RESULTS | 6 | ## 1.0 Introduction This report presents a description of the tests performed, and the test data, for the A1 METSAT Signal Processor Assembly PN: 1331670-2, S/N F01. The assembly was tested in accordance with AE-26754, "METSAT Signal Processor Scan Drive Test and Integration Procedure". The tests were conducted at room temperature in the AMSU-A test area of building 57. The tests fall into six categories: 1) Continuity, 2) Power Distribution, 3) Digital Processor, 4) Analog Processor, 5) Scan Drive, and 6) Supply Current. # 2.0 Objective The objective is to demonstrate functionality of the signal processor prior to instrument integration. # 3.0 Test Data All test data is presented on the enclosed copies of the test data sheets (TDSs) numbered A-2 through A-14. Redlines to the data sheets were necessary and were accomplished in accordance with program directive No. 91. Each change was approved by Quality and the test engineer. Changes were made for the following reasons: 1) Notes were added to verify the test equipment and/or test setup was correct, 2) Command instructions were clarified to remove any ambiguity in the instructions, and 3) Added and/or removed steps to improve the test flow. ## 4.0 TESTS # 4.1 Continuity A complete continuity test of the backplane wiring is performed at the facility where the wirewrapping of the backplane is done. The continuity tests performed here involve 1) the I/O interface card slots, J301 and J326, 2) the Aerojet added Pre-amp/detector signal cable and connector, 3) the Aerojet added Pre-amp/detector power cable and connector, and 4) chassis return connections. The tests are manual resistance measurements tests. Test data is presented on TDS 1. ### 4.2 Power Distribution In these tests supply voltages are input to the signal processor from the Test Relay Unit (TRU) as in normal testing. No CCAs are installed in the signal processor for the tests. The test verifies that the four supply voltages are present on the proper pins of all backplane connectors. The test setup block diagram is shown in Figure 1, and test data is presented on TDS 2. Figure 1. A1 Signal Processor Test Setup # 4.3 Digital Processor Beginning with this test, CCAs are installed into the card cage as required to perform the test, and then remain installed. At the conclusion of all tests, a complete set of CCAs has been installed. The complete test setup block diagram which is required for performing any of the tests is shown in Figure 2. Figure 2 Scan Drive Test Set-Up ## 4.3.1 Memory In this test, the digital test set is used in place of the CPU CCA to read and verify data of the test PROMs on the "GOLD" Memory CCA. Test data is presented on TDS 3. #### 4.3.2 CPU The CPU test requires that the CPU Auxiliary test CCA be installed in place of the Memory CCA. In this test, the RAM and various instructions performed by the CPU are tested. In addition, the waveform of the clock signal to the DC-DC converter is measured at the CLOCK jack on the TRU. Test data is presented on TDS 3. #### 4.3.3 Scan Control Interface In this test, input and output ports 0 through 3 are tested. In addition, the disable feature of the input ports is checked out. Test data is presented on TDS 3. ### 4.3.4 Timing and Control In this test, the proper time intervals of I/H, DUMP, INTCMPL, TSCMPL, STOP, and ANTENNA STROBE are verified. In addition to the above tests, the test set also checks the input ports 16 and 17, output port #13 (4 MSBs), output port 14, input port #15 (DAC BSY signal), and output port #13 (4 LSBs). Test data is presented on TDS 3. ## 4.3.5 Spacecraft Interface In this test, the STE is turned on and initialized. The STE is tested with a series of self-tests to verify the readiness of the STE to test flight hardware. After successfully passing the self-tests, the STE is used to simulate the spacecraft command signals and retrieve limited test data for the remaining signal processor tests. STE test data is presented on TDS 4. ### 4.3.6 Relay Control This test verifies the operation of the module power command and the survival heater command. The presence of the +10 volt Interface power is verified. The PLO lock alarm signals, Scan 1 and 2 relay drive and position indicators, and PLO relay drive and relay position indicators are also verified. Test data is presented on TDS 4. ## 4.4 Analog Processor # 4.4.1 Independence of Measurements This test is performed using the Analog CCA Test Fixture, the Integrate and Dump Filter and the Analog Mux and A/D Converter CCAs. The test gives a measurement of the sample-to-sample crosstalk within a channel, which is dependent on the completeness of the dump of the integration capacitor. Test data is presented on TDS 5. # 4.4.2 Integrate/dump filter, radiometric data multiplexing, and digitization tests In this test, a 2 volt dc signal is input to each integrate and dump filter, and the channel output code from the A/D converter is measured. The integrator output waveform is also displayed on an oscilloscope for verification of timing. Test data is presented on TDS 6. ### 4.4.3 Temperature monitoring circuits In this test a resistor of value approximating the room temperature resistance of the PRTs is connected at the input of each PRT readout circuit, and the output code from the A/D converter is measured. The reference voltage used in the PRT readout circuits is also measured. Test data is presented on TDS 7. # 4.4.4 Analog telemetry In this test each of the analog telemetry signals is measured at the ANALOG HSKP jack on the TRU. Test data is presented on TDS 8. #### 4.5 Scan Drive This test includes all CCAs involved in the scan drive function. The circuitry is programmed to provide one complete revolution of the drive motor as it steps through each of the thirty scene positions and the two calibration positions. The circuitry is programmed to park at the Warm Cal, Cold Cal, and the Nadir positions during the test sequence. The GSE test modes are also verified. To verify proper performance, the inertia disk on the motor shaft is visually observed through the one revolution and the various calibration positions. Test data is presented on TDS 9. ## 4.6 Supply Current In this test, the total current drawn by the signal processor from each of the four supply voltages is measured with the signal processor fully populated with CCA's. Test data is presented on TDS 10. ### 5.0 TEST ANOMALIES Two test anomalies occurred. The first anomaly occurred when the clock signal was to be measured at the clock jacks on the TRU. No clock signal was present. The test was stopped and a Test Anomaly Report (attached) was opened (TAR 003142). Troubleshooting and visual inspection revealed that a twisted pair clock line was missing from the backplane. The test was continued and the twisted pair clock line was added by the wirewrap supplier after test completion. The second anomaly occurred during the signal processor power distribution test. Minus 15 volts was measured on the +10 volt output. The test was stopped and a Test Anomaly Report (attached) was opened (TAR 002330). Troubleshooting and visual inspection revealed a piece of bare wire wedged between two sockets on connector J326. This wire shorted the -15V output to the +10V output (not powered at the time). The wire short was removed and the test was continued and successfully passed. # 6.0 TEST RESULTS The METSAT/AMSU A1 SIGNAL PROCESSOR TEST was successfully completed and all test data is within specified limits. # TEST DATA SHEET 1 A1 Continuity Tests (4.2.1) | From | То | Signal Name | Pass/Fail | |---------|---------|--------------------|-----------| | J301-1 | P511-3 | CH3-IN | Pass | | J301-10 | P511-13 | CH 8 - IN | Pass | | J301-13 | P511-15 | CH 9 - IN | 1255 | | J301-15 | P511-17 | CH 10 - IN | P255 | | J301-16 | P511-19 | CH 11 - IN | 255 | | J301-19 | P511-21 | CH 12 - IN | 1255 | | J301-21 | P511-23 | CH 13 - IN | Pass | | J301-22 | P511-25 | CH 14 - IN | 17255 | | J301-25 | P511-1 | CH 15 - IN | Pass | | J301-3 | P511-5 | CH 4 - IN | Pass | | J301-4 | P511-7 | CH 5 - IN | P255 | | J301-60 | E1 | CHASSIS GND | Pas 5 | | J301-7 | P511-9 | CH 6 - IN | P255 | | J301-9 | P511-11 | CH 7 - IN | P255 | | J301-90 | E2 | CHASSIS GND | P265 | | J304-43 | P512-5 | +15V(2) | 17255 | | J304-45 | P512-24 | +15V(2) | Pass | | J304-46 | P512-9 | 15VRTN(2/3) | 1255 | | J304-48 | P512-29 | 15VRTN(2/3) | 12=5 | | J304-49 | P512-14 | -15V(3) | P250 | | J304-51 | P512-15 | -15V(3) | P265 | | J305-68 | P512-12 | PRT35_HI (PRE AMP) | 13255 | | J305-72 | P512-11 | PRT35_LO (PRE AMP) | 1255 | | J326-76 | E3 | CHASSIS GND | 17255 | | Assembly No. / 33/670-2 | Shop Order No. 292504 | |--|------------------------------------| | Serial No. FO/ | Pass Fail | | Test Engineer Sund 3/4/98 (Signature (Date) | Quality Control (Signature) (Date) | | Customer Representative (Flight hardware only) | Draw 3.31.98 | # TEST DATA SHEET 2 Al Power Distribution (Paragraphs 4.2.2 & 4.2.3) | Power Su | pply Voltages: | 7. | 21/ | | | 5.7 ± 0.1V: | +, | 15.751 | / | | | |----------------|--|---------------|------------|---------------------|---------------|--------------------------|------|---------------|-----|--------|-----| | • | $+ 5.7 \pm 0.1 \text{V}$:
-15.7 $\pm 0.1 \text{V}$: | +5,70 | 72 1 |
 | +1
±2 | $8.7 \pm 0.1 \text{V}$: | + 2 | 28,70V | | | | | | ·13.7 ± 0.1 v : | | ~ | _ | | 0.7 = 0.1 | | | | | | | Test Set-1 | ıp Verified: | YE | is | NO_ | | _ | | | | | | | ļ | | T | Γ | | | | 0/5 | | | 0:41/ | 5/5 | | Para.
4.2.3 | Connector
No. | +5
±0.5 V | P/F | +15
±0.3V | P/F | -15
±0.3V | P/F | +28
±0.56V | P/F | +9 ±1V | P/F | | Step | INO. | 20.0 | | | | | | | | * | '' | | No. | | | | | | | | | | - 10 | | | 7 14 | J301 | | | | | | | | | +8.69 | P | | 21 | J303 | | | +15,05 | | -15.03 | P | | | | | | 81 | J304 | | | +15.05 | P | -15.03 | P | | | | | | A-3 | J305 | | | +15,05 | P | -15,03 | P | | | | | | 54 | J306 | | | +15,05 | 12 | -15,03 | | | | | | | £5 | J307 | +4,96 | P | +15.05 | 12 | -15,03 | 12 | | | | | | 25 | J308 | | | +15.05 | 12 | -15.03 | 12 | | | | | | 85 | J309 | | | +15.05 | <i>P</i> | -15.03 | P | | | | | | 85 | J310 | | | 415.05 | 12 | -15.03 | P | | | | | | 85 | J311 | | (2 | +15,05 | 12 | -15,03 | | | | +8.68 | در | | 85 | J312
J313 | +4,96 | P | | | | | | | +8.68 | P | | 85 | J314 | +4.97 | | | | | | | | 10.00 | | | 85 | J315 | +4.96 | P | | | | | | | | | | 85 | J316 | +4.96 | P | | | | | | | | | | 85 | J317 | +4.96 | P | | | | | | | | | | 85 | J318 | +4.96 | 13 | | | | | | | | | | 85 | J319 | +4.96 | <i>1</i> 2 | +15.05 | 12 | -15.03 | 2 | +27.97 | P | | | | 85 | J320 | +4.97 | P | +15.05 | | -15,03 | | | | | | | -8-5 | J321 | +4.97 | P | 173.00 | | | | | | | | | 85 | J322 | +4.97 | P | +15.05 | در | -15.03 | P | | | | | | 85 | J323 | +4.97 | 12 | +15.05 | $\overline{}$ | -15.03 | | | | | | | 55 | J324 | +4.97 | 12 | | | | | | | | | | 56.5 | J325 | +4.97 | 10 | +15.05 | 70 | -15.03 | P | | | | | | 76 | J327 | +4.28 | P | +15.05 | P | -15.03 | ٩ | +27.96 | 10 | | | | × nea | sured a | | 4 0,5 4 | 4,2,5,2 | Tes | t | 0 | 91504 | | | | | Assembly | No. <u>/ 33/6</u> | 70-2 | | | Sh | op Order No | | 72307 | | | | | Serial No | Serial No. Fol Pass Fail | | | | | | | | | | | | Test Engi | Test Engineer L Land 3/4/98 Quality Control & Shaper 3.8.98 | | | | | | | | | | | | Test Eligi | Test Engineer Quality Control Quality Control (Signature) (Date) | | | | | | | | | | | | Customas | Representativ | e (Elight has | dware a | VQ_{tyles} | 2, | | 3-31 | .98 | | | | | Customer | Representativ | e (Lugui nar | nwate (| (Sign | ature) | | (Da | | | | | | Ì | | | | | | | | | | | | 2 (20) 19 dand 3/. 18 # TEST DATA SHEET 3 (Sheet 1 of 2) A1 Digital Processor (Paragraph 4.2.4) | Scan Co | | 5) <u>F08</u>
A Serial No. (J318) <u>F</u>
Serial No. (J315) <u>F0</u> | | | | |--|---|---|------------------|---|--| | 4.2.4.1 Memory test | s: | | | | | | 4.2.4.1/10 Circle Pass | or Fail to indicate | the result of the tests: | | Pass Fail | | | If "I | Fail", record the en | ror code and error descrip | tion. | | | | | Error Code: | None | | | | | | Error Description | on: None | | | | | • • | | . • | | | | | 4.2.4.2 CPU tests: | • • | | | | | | 4.2.4.2/10 | | Measurements | Limits | Pass/Fai | <u>1</u> | | | V _p -p | 4.00V | 3.30 - 4.94 V | Pass | 'و
- | | | T | 801 nS | 761 - 841 ns | Pass | - | | (with { | S-Sec-Sync-Pulse c | cate the result of the CPU oming from the J314 - pin code and error description | (49): | Pass | Fail (20) | | 4.2.4.3 Scan Control 4.2.4.3/16 The input p 4.2.4.3/23 Inhibit input 4.2.4.3/35 The input p 4.2.4.3/43 Inhibit input 4.2.4.3/55 The output | oorts 0 and 1 tests at port 0 and 1 tests oorts 2 and 3 tests at port 2 and 3 tests | | | Pass Fail Pass Fail Pass Fail Pass Fail Pass Fail | | # TEST DATA SHEET 3 (Sheet 2 of 2) A1 Digital Processor (Paragraph 4.2.4) | 4.2.4.3 Scan | Control Interface Tests (Cont): | | | | | | |--|---|--|--|--|--|--| | 4.2.4.3/63 The | e output ports 2 and 3 tests Pass Fail | | | | | | | | If "Fail", record the error code and error description. | | | | | | | | Error Description: None | | | | | | | | Error Description: None | | | | | | | 4.2.4.4 Timin | ng and Control Tests: | | | | | | | 4.2.4.4/13 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J308. Pass Fail | | | | | | | 4.2.4.4/23 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J309. Pass Fail | | | | | | | 4.2.4.4/33 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J310. Pass Fail | | | | | | | 4.2.4.4/43 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J311. Pass Fail | | | | | | | 4.2.4.4/54 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J301. Pass Fail | | | | | | | 4.2.4.4/64 | The Antenna Strobe pulse test at J320. | | | | | | | 4.2.4.4/68 | The Antenna Strobe pulse test at J323. Pass Fail | | | | | | | 4.2.4.4/78 | The test of the interface to the Temp. Sensor Analog Mux card rack slot [Pass] Fail J306. | | | | | | | 4.2.4.4/89 | The test of the interface to the Analog Mux and Converter card rack slot J307. Fail | | | | | | | | If "Fail", record error code and error description: | | | | | | | | Error Code: Von e | | | | | | | | Error Description: None | | | | | | | | | | | | | | | Assembly No. | 1331670-2 Shop Order No. 292504 | | | | | | | Serial No | Fail Fail | | | | | | | Test Engineer Dunt 3/4/98 Quality Control (Signature) (Date) | | | | | | | | Customer Rep | (Signature (Date) Oresentative (Flight hardware only) (Signature) (Signature) (Signature) (Date) | | | | | | # TEST DATA SHEET 4 A1 Relay Driver Tests (Paragraph 4.2.5.2) | | | Pass/Fail | |----|---------------------------------|-----------| | 23 | Module power connects | Pass | | 26 | Survival heater power turns on | Pass | | 27 | Survival heater power turns off | Pass | | 28 | Module power disconnects | Pass | | 30 |
Scanner 1 power turns on | Pass | | 31 | Scanner 2 power turns on | Pass | | 32 | Scanner 1 power turns off | Pas, | | 32 | Scanner 2 power turns off | Pass | | 34 | PLLO toggle | Pass | | 35 | Module power disconnect | P263 | Customer Representative (Flight hardware only) # TEST DATA SHEET 5 Al Independence Of Measurements (Paragraph 4.2.6.1) | | | CCA Serial. No. Fo | * * * | | | |---|----------------|--|---|-------------------------------------|---------------| | rest Set-up verifi | ed: YES_ | NO | | | | | Supply | | Measured Value (V) | <u>Lim</u> | its (V) |)) | | +5 | | +4.80 | +5 ± | 0.25 | | | +15 | | +15.88 | +15 | ± 1.0 | | | -15 | | -15.44 | -15 | ± 1.0 | | | Integrate and
Dump/Filter
CCA Serial
No. | Channel
No. | Average for SIGNAL switch in HI position | Average for
SIGNAL
switch in LO
position | Measurement
Dependence
≤0.01% | Pass/
Fail | | | 0 | 14100.6 | 14099.2 | 0.0021% | P265 | | F29 | 1 | 14102.2 | 14100.5 | 0.0016% | P285 | | | 2 | 14103 | 14101.2 | 0.0018% | Pass | | | 3 | 14105.3 | 14103,4 | 0.0029% | Pass | | | 0 | 14033 | 14030.8 | 0.0034% | P255 | | F 30 | -1 | 14052,4 | 14049.9 | 0.0038% | P255 | | 7 30 | 2 | 14042.8 | 14040.7 | 0.0032% | Pass | | | 3 | 14048,5 | 14046.1 | 0.0037% | P255 | | | 0 | 14047.9 | 14046 | 0,0019% | Pass | | E 20 | 1 | 14030.7 | 14029 | 0.0026% | Pass | | F32 | 2 | 14050.8 | 14048,7 | 0.0032% | P285 | | | 3 | 14050.5 | 14048,3 | 0.0034% | Pass | | | 0 | 14040.5 | 14038,5 | 0.003/70 | Pass | | C フ フ | 1 | 140 48 | 14045.8 | 0,0034% | 1253 | | F33 | 2 | 14034,1 | 14031.9 | 0,0034% | Pass | | | 3 | 14040.9 | 14038,8 | 0.003276 | P265 | | Assembly No. 1331670-2 | Shop Order No. 292504 | |---|-----------------------| | Serial No | Pass Fail | | Test Engineer D Sund 3/4/98 | Quality Control 1998 | | (Signature (Date) | (Signature) (Date) | | Customer Representative (Flight hardware only) (Signatu | re) (Date) | •• TEST DATA SHEET 6 (Sheet 1 Of 2) Al Integrator Signal Multiplexing, And Digitization (Paragraph 4.2.6.2) Analog Mux and A/D Converter CCA: Ser. No. Fo3 Integrate and Dump/Filter CCA: Rack Slot J308: Rack Slot J309: Rack Slot J310: Ser. No. <u>F19</u> Ser. No. <u>F30</u> Ser. No. <u>F31</u> Rack Slot J311: Ser. No. <u>F 33</u> | Channel | · . Data | Data Limits | Data
Pass/Fail | Integrator
Waveform
Pass/Fail | |---------|----------|----------------|-------------------|-------------------------------------| | 3 | 29143 | 27282 to 31076 | P255 | Pass | | . 4 | 29022 | 27282 to 31076 | 1255 | Pass | | 5 | 28890 | 27282 to 31076 | Pass | Pass | | 6 | 28972 | 27282 to 31076 | Pass | Pass | | 7 | 29/36 | 27282 to 31076 | P255 | Pass | | 8 | 29056 | 27282 to 31076 | Pass | Pass | | 9 | 29061 | 27282 to 31076 | Pass | P265 | | 10 | 29043 | 27282 to 31076 | Pass | Pass | | 11 | 29130 | 27282 to 31076 | P255 | Pass | | 12 | 28972 | 27282 to 31076 | Pass | Pass | | 13 | 29039 | 27282 to 31076 | Pass | 1235 | | 14 | 29018 | 27282 to 31076 | Pass | Pass | | 15 | 29048 | 27282 to 31076 | P2 55 | Pass | # TEST DATA SHEET 6 (Sheet 2 Of 2) Al Integrator Signal Multiplexing, And Digitization (Paragraph 4.2.6.2) | Signal Name | Output | Output Return | Signal Levels | Pass/Fail | |------------------------|---------|---------------|---------------|-----------| | I/H | J301-42 | J301-41 | Pulses (TTL) | Pass | | Dump | J301-45 | J301-41 | Pulses (TTL) | P255 | | +5 Vdc GSE Interlock A | J301-61 | J301-70 | +5 V | Pass | | +5 Vdc GSE Interlock B | J301-62 | J301-70 | +5 V | P255 | | Assembly No. 1331670-2 | Shop Order No. 292504 | |---|-----------------------| | Serial No. FOI | Pass Fail | | Test Engineer D Sund 3/4/ | Quality Condoi | | (Signature (Date) Customer Representative (Flight hardware only) | DW. 132198 | | | (Signature) (Date) | # TEST DATA SHEET 7 (Sheet 1 of 2) A1 Temperature Monitoring Circuits (Paragraph 4.2.6.3) Temperature Sensor A CCA(J303) Serial No. FO8 Temperature Sensor B CCA (J304) Serial No. F15 Temperature Sensor B CCA (J305) Serial No. F26 Temperature Sensor Analog Mux CCA (J306) Serial No. __F/5_ | Dig. A Temp No. | Description | Data | Data Limits | Pass/Fai | |---------------------------------------|------------------|-------|----------------------|----------| | 1 | Scan Motor A1-1 | 30893 | 28259 to 32513 | Pass | | 2 | - | 3/232 | 28259 to 32513 | Pass | | 3 | Scan Motor A1-2 | 31065 | 28259 to 32513 | | | · · · · · · · · · · · · · · · · · · · | Feedhorn A1-1 | 3/437 | 28259 to 32513 | P2755 | | 4 | Feedhorn A1-2 | | L | Pass | | 5 | RF MUX A1-1 | 30904 | 28259 to 32513 | Pass | | 6 | RF MUX A1-2 | 30752 | 28259 to 32513 | Pass | | 7 | LO CH 3 | 30764 | 28259 to 32513 | Pass | | 8 | LO CH 4 | 30832 | 28259 to 32513 | Pass | | 9 | LO CH 5 | 3//99 | 28259 to 32513 | Pass | | 10 | LO CH 6 | 30894 | 28259 to 32513 | P255 | | 11 | LO CH 7 | 3/03/ | 28259 to 32513 | Pass | | 12 | LO CH 8 | 30562 | 28259 to 32513 | P255 | | 13 | LO CH 15 | 3073/ | 28259 to 32513 | Pass | | 14 | PLO #2 | 30830 | 28259 to 32513 | P055 | | 15 | PLO #1 | 30899 | 28259 to 32513 | P255 | | 16 | N/A | N/A - | -28259 to 325132 N/A | NIA | | 17 | Mixer IF CH 3 | 30944 | 28259 to 32513 | Pass | | 18 | Mixer IF CH 4 | 30924 | 28259 to 32513 | Pass | | 19 | Mixer IF CH 5 | 30815 | 28259 to 32513 | Pass | | 20 | Mixer IF CH 6 | 31050 | 28259 to 32513 | Pass | | 21 | Mixer IF CH 7 | 30743 | 28259 to 32513 | Pass | | 22 | Mixer IF CH 8 | 30630 | 28259 to 32513 | Pass | | 23 | Mixer IF CH 9/14 | 30833 | 28259 to 32513 | Pass | | 24 | Mixer IF CH 15 | 30854 | 28259 to 32513 | Pass | | 25 | IF Amp CH 11/14 | 30807 | 28259 to 32513 | Pass | | 26 | IF Amp CH 9 | 3/039 | 28259 to 32513 | Pass | | 27 | IF Amp CH 10 | 30881 | 28259 to 32513 | P255 | | 28 | IF Amp CH 11 | 30936 | 28259 to 32513 | Pass | | 29 | DC/DC Conv | 30815 | 28259 to 32513 | Pass | | 30 | IF Amp CH 13 | 30944 | 28259 to 32513 | Pass | | 31 | IF Amp CH 14 | 30720 | 28259 to 32513 | Poss | | 32 | IF Amp CH 12 | 30653 | 28259 to 32513 | Pass | | 33 | RF Shelf A1-1 | 3/07/ | 28259 to 32513 | Pass | | 34 | RF Shelf A1-2 | 30672 | 28259 to 32513 | | | 35 | | | 28259 to 32513 | P355 | | 33 | Detector/Preamp | 31084 | 20237 (0 32313 | P355 | # TEST DATA SHEET 7 (Sheet 2 of 2) A1 Temperature Monitoring Circuits (Paragraph 4.2.6.3) | Dig. A Temp No. | Description | Data | Data Limits | Pass/Fail | |-----------------|-------------------|-------|----------------|-----------| | 36 | A1-1 Warm Load 1 | 21290 | 20339 to 23401 | Pass | | 37 | A1-1 Warm Load 2 | 21163 | 20339 to 23401 | Pass | | 38 | A1-1 Warm Load 3 | 21463 | 20339 to 23401 | Pass | | 39 | A1-1 Warm Load 4 | 22176 | 20339 to 23401 | Pass | | 40 | A1-1 Warm Load C | 22316 | 20339 to 23401 | Pass | | 41 | A1-2 Warm Load 1 | 22594 | 20339 to 23401 | Pass | | 42 | A1-2 Warm Load 2 | 22283 | 20339 to 23401 | Pass | | 43 | A1-2 Warm Load 3 | 22381 | 20339 to 23401 | Pass | | 44 | A1-2 Warm Load 4 | 22303 | 20339 to 23401 | P2 55 | | 45 | A1-2 Warm Load C | 22173 | 20339 to 23401 | Pass | | 46 | Thermal Reference | 25007 | 23340 to 26320 | Pass | Assembly No. 133/670-2 Shop Order No. 292504 Serial No. Fol Pass Fail Test Engineer Osignature (Date) Customer Representative (Flight hardware only) (Signature) (Date) (Signature) (Date) TEST DATA SHEET 8 Al Analog Telemetry (Paragraph 4.2.6.4) | ANALOG HSKP | DVM Reading | Limits (V) | Pass/Fail | |-----------------|-------------|---------------|--------------------| | Switch Position | (V) | | | | 1 | 3.0/ | 2.85 to 3.15 | Pass | | 2 | 3.47 | 3.30 to 3.66 | Pass | | 3 | 3.00 | 2.87 to 3.17 | Pass | | 4 | 3.03 | 2.85 to 3.15 | Pass | | 5 | 3.47 | 3.30 to 3.66 | P255 | | 6 | 3.02 | 2.87 to 3.17 | Pass | | 7 | 3,47 | 3.30 to 3.66 | Pass | | 8 | 3.01 | 2.87 to 3.17 | Pass | | 9 | 3.00 | 2.85 to 3.15 | Pass | | 10 | 3.59 | 3.42 to 3.78 | Pass | | - 11 | 3.28 | 3.13 to 3.45 | Pass | | 12 | 2.98 | 2.84 to 3.14 | P255 | | 13 | 2.97 | 2.84 to 3.14 | P255 | | 14 | 2.98 | 2.84 to 3.14 | Pass | | 15 | 2.98 | 2.84 to 3.14 | Pass | | 16 | 2.99 | 2.84 to 3.14 | Pas s | | 17 | 2.98 | 2.84 to 3.14 | Pass | | 18 | 3.47 | 3.30 to 3.66 | 1 ² 435 | | 19 | 4.47 | 4.30 to 4.66 | Pass | | 19 | 0.46 | 0.4 to 0.48 | Pass | | 20- | 4.47 | 4.30 to 4.66 | Pass | | 20 | 0.46 | 0.4 to 0.48 | Pass | | 21 | +0.002 | -0.05 to 0.05 | Pass | | 21 | 2.97 | 2.8 to 3.4 | Pass | | 22 | +0.007 | -0.05 to 0.05 | Pass | | 22 | 2,95 | 2.8 to 3.4 | Pass | | Assembly No. 133/670-2 | Shop Order No. 292504 | |---|------------------------------------| | Serial No. FOI | Pass Fail | | Test Engineer Sund 3/4/98 (Signature (Date) | Quality Control (Signature) (Date) | | Customer Representative (Flight hardware only) (Signature | Aur 3-3678 | # TEST DATA SHEET 9 A1 Scan Drive/ Signal Processor Tests (Paragraph 4.3.1 And 4.3.2) | A1-1 I | Orive Subsystem CC | As: | • | | |----------|--------------------------------|---|-------------|------------| | T | C | (1220) See No. 1= 28 | | | | Resolv | ce Convener CCA (| (J320) Ser. No | | | | R/D C | onverter/Oscillator | CCA (J322) Ser. No. <u>F/8</u> | | (22) | | | | or (J401) Ser. No. | <i>ii</i> | (229) | | Test Sa | et-up Verified: | Yes No | | 3/4/08 | | 1030 30 | ct-up vermeu. | 103 | | | | | Para/Step No. | Mode | Pass/Fail | | | | 4.3.1.2.1/12 H | Motor in warm cal position | Pass | | | | 4.3.1.2.2/3 | Motor in nadir position | P255 | | | | 4.3.1.2.3/2 | Motor in cold cal position 1 | Pass | | | •• | 4.3.1.2.3/3 | Motor in cold cal position 2 | 12 2 2 2 2 | _ | | | 4.3.1.2.3/4 | Motor in cold cal position 3 | Pass | | | | 4.3.1.2.3/5 | Motor in cold cal position 4 | PZSS | _ | | | 4.3.1.2.4/5 | Motor in full scan mode |
Pass | _ | | | 4.3.1.2.5/9 | GSE mode 2 | Pass | ╛ | | | 4.3.1.2.6/4 | GSE mode 4 | P255 , | _ | | | 4.3.1.2.7/4 | GSE mode 5 | Pass | _ | | | 4.3.1.2.8/4 | GSE mode 1 | Pass | _ | | | 4.3.1.2.9/4 | GSE mode 3 | Pass | _ | | | 4.3.1.2.9/7 | GSE mode 7 | Pas> | _ | | | 4.3.1.2.10/2 | Scan power off | Pass | | | | | | | | | 4125 | | A | | | | A1-2 L | Prive Subsystem CC | As: | | | | Interfac | ce Converter CCA (| J323) Ser. No. <u>F27</u> | | | | Resolv | er Data Isolator CC | A (J324) Ser. No | | _ | | R/D Co | onverter/Oscillator (| CCA (J325) Ser. No. 1-19 | | QO | | -Motor- | Driver 3-Hall Sense | r (J404) Ser. No | | (229) | | Test Se | et-up Verified: | Yes No | | 3/4/18 | | | | | | | | Par | ra. No./Step No. | | • | | | 4.3.2.2 | A1-2 scan | drive operates in full scan mode. Pass Fail | | | | Assem | bly No. 133/ | 670-2 Shop Order No. 29 | 2504 | | | Serial 1 | No. FOI | Pass Fail | | | | Test Er | ngineer Signature | (Date) Quality Control (Signature | (Date) | \searrow | | Custon | | Flight hardware only) R. Lucu 3-51 | B. | | | | | (Signature) (Date) | | | # TEST DATA SHEET 10 Al Supply Currents (Paragraph 4.4) | Voltages | Measured Current | Limits (in mA) | Pass/Fail | |----------|------------------|----------------|-----------| | +28.7V | 7, 7 | 6 to 12 | Pass | | +5.7V | 808 | 700 to 1642 | PJSS | | +15.7V | 195 | 152 to 364 | Pass | | -15.7V | 190 | 162 to 381 | Pass | | Assembly No. 1331670 - 2 | Shop Order No. 292504 | |--|------------------------------------| | Serial No. FØ | Pass Fail | | Test Engineer 3/4/98 (Signature (Date) | Quality Control (Signature) (Pate) | | Customer Representative (Flight hardware only) (Signatur | 3-31-18
(Date) | | TAR NO. | 003142 | 542 FIM NO | ASSY | NAME SIGNA | L PROCESSOR | |--|---|--|--|----------------|--------------------| | TEST ANOMAL | RECORD | DATE 12897 Page 1 of 1 | ASSY | P/N /33/470 | -Z REV F | | _ | | SPEC (MPI, AE)) 26754 | REV <u>~</u> ASSY | S/N <u>FOI</u> | | | | | CUMULATIVE TIME hrs | | 0. 292504 | | | REF. MPI 00-00 | 5) | ELAPSED TIME hrs | min TEST | OPER NO. 804 | | | First time for failur
Type of test (EXP: 1 | e at this point? YES NO | Test Proc Para No. where failure occ
<u>ROCEDURE PROOF/NG</u> Para | urred <u>4. 2. 4.2</u>
Step No. <u>10</u> | ANE) | <i>VD.1</i> | | DESCRIPTION O | FANOMALY (LIST EXP
jack on TRI | ECTED AND RECORDED VALUES): | NO CLOKE to 4.94 V. | | | | Exterior 1 | OTE VOTESED TEAM LE | ADED NAME | DEFECT CODE | TECH// | DATE . | | TECH | TE NOTIFIED TEAM LE | ADER NAME A. NIETO | MW | | 12-8-47 | | OPER. STATIO
3040 AMSA
3045 INSP
ROUBLESHOO | Inspection to notify Inspection to notify I/REWORK/RETEST ACT | ction of failure/anomaly. (Except of DCMC of failure / anomaly. (GFE) ION PLAN: | | | 75/1971 7/4/52
 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | ٠,٠ | | | | pink copy here. Delive | | TE TEAM LEADER | RE: \$1.78/9 | DATE | | OPER. STAT | ION | | | PROD | INSP RMKS | | 8008 TES | | CONTINUITY CHECK | | | | | | 1 | DETERMINE POINT A | | 2CAC 1911 191 | | | | SIGNAL IS | S LOST AND REASON | Y FUR LOSS. | Din all | | | | | TEST PER AE-2475
BE DONE AFTER | | | | | | | | | | | | | | | · | | | | NOTE: For par PASSE Retest TECH DATE | D FAILED | | PAGE Z. | | | | WHAT WAS TH | E CAUSE OF THE ANOM | ALY? CORRECTIVE ACTI | |). a | aga OF TONG | | | PAIR CLOCK L | | ANE TO WIRE | ` P | The oto " | | MISSING F | EOM BACKPLAN | E SUPPLIER FOR (SHIPPER 9 | INSTALLATION OF | γγ | DATE TEAM LEADER | | | Deliver o | ompleted yellow copy to QA drop box; Co | mpleted original to parent | s/0 d/3 | | | AR NO. 002330 | SYSTEM NO. ——— | ASSY NAME FRAMESON ASSY | |---|---|----------------------------| | EST ANOMALY RECORD | DATE 2/3/4 \ Page 1 of | ASSY P/N 1331676 - 2 REV F | | | SPEC (MPI, AE,) AE-16154 REV - | ASSY S/N Fd1 | | <u> </u> | CUMULATIVE TIME hrs min | S/O NO. 29 2504 | | REF. MPI 00-005) | ELAPSED TIME hrs min | TEST OPER NO. 120 STEP A | | irst time for failure at this point? YES V NO ype of test (EXP: T/C 1 FFT HOT) | lest Plot Pala No. Where landle occurred | <u>1,3</u>
<u>5</u> | | DESCRIPTION OF ANOMALY (LIST EXPECT | | | | Found a short between | en -15V and tlov power | swyllies lines | | | | | | | | | | | A., A. / | 13/13/98 | | 2002 | DESECT | CODE TECH DE DATE 2/3/41 | | TECH/TE NOTIFIED TEAM LEAD | DER NAME N.ETC, AL SE | 2/3/91 | | NSTRUCTIONS: | | PROD. INSP. | | PER. STATION | | IDI or Protect | | | on of failure/anomaly. (Except engineering, N | B B Star Page 1 | | Sec 1 INSP Inspection to notify D | CMC of failure / anomaly. (GFE) | is a second | | ROUBLESHOOT/REWORK/RETEST ACTION | NPLAN: | 2 of & Brassay | | | 4 0-110- | . • * | | Tradeshoot to detern | THE CAUSE OF PERIODS | | | | | | | | TE Deca | QEV TO RE TO DATE | | NOTE: Remove pink copy here. Deliver to | | COOSE TOOM | | ROUBLESHOOT/REWORK/RETEST/INSTRU | | ZEN | | PPER. STATION | | PROD INSP RMKS | | 2010 TEST Treatestor | to backplane to determine | (145) | | The property | | | | | ckphie Assy under mag nificalion | tor | | obviou < dan | we | 1469 | | 3020 MTG Remove bar | re wire debris | MF 3 | | 3920 M. S Nemoce Oct | - Con - Gentin | | | 3030 Test Repertorm | Dowerd Still non test | 1007 | | • | | 1/2/98 | | BOXO Fet Notification | t fonatif band resumption of t | est visit | | | | | | IOTE: For parts replacement continuation | on page is MANDATORY | | | PASSED FAILED | GO TO S/O CONT., OR | TELOWA OF | | Retest/Start Retest/Start Retest/Start Retest/Start | OPERATION 120 PAGE | 10 King Esono | | | | 1777 | | WHAT WAS THE CAUSE OF THE ANOMAL | · I was Or will some | QE JEOUS | | riece of lare wire was - | | Ukk 3/2/91 | | cross two socket pins of | | TEAM LEADER | | lugging side of the T326 | n (chnectal | / TEMIVILEMUER | Deliver completed yellow copy to QA drop box; Completed original to parent 5/O ANT MET ELECTRONIC SYSTEMS PLANT Quality Assurance # INSPECTION INSTRUCTION | GU-TEST | DATE: 11/25/ | |-------------|--------------| | REVISION: | DATE: C9/19 | | PAGE 1 OF 3 | | | · | | i | | | |--------------|---------------|------------------|--------------|----------| | S/0 NO. | OPERATION NO. | • • | · | 1 676 | | 7,67,257 | PARTNAGE | | PART NO. | CEG. LTZ | | PROJECT NAME | 1 / What is | icka Dinin | 113315151 | 1 | | CHES | Date: Billing | LOT OR SEALL TO. | NEXT ASSENCE | | | PREFARED: | LOTSEE | 535L, | JUN 12/20 03 | | | V.E FELIX | | | | · | | | • | | | IN5 | | | | | | 517, | | - [| CHARACTERISTIC | |------|--| | CENT | ERAL | | A. | THIS GU-TEST SHALL BE USED AS A CHECKLIST WHEN PERFORMING TEST SET-UP, TEST MONITOR/WITNESS, AND TEST DATA REVIEW AND ACCEPTANCE. | | В. | INSPECTION TIME SHALL BE CHARGED TO THE APPROPRIATE SHOP ORDER OPERATION FOR THE WORK PERFORMED PER APPLICABLE COMMAND MEDIA/PROGRAM DIRECTIVE. | | c. | FOR THOSE TESTS WHERE THE AE-SPEC BECOMES A PART OF THE PLANNING PACKAGE, THE REQUIREMENTS OF CHARACTERISTIC 3, SECTION 1 SHALL APPLY. | | p. | THIS GU-TEST IS DIVIDED INTO THREE SECTIONS: NOTIFICATION OF TEST/TEST MONTTOR/NYTINESS, AND DATA REVIEW. EACH SECTION SHALL BE PERFORMED FOR FACH TEST/RETEST AS REQUIRED BY THE SHOP ORDER. | | E. | A SEPARATE GU-TEST SHALL BE STAMPED AND DATED BY THE INSPECTOR AS | | F. | DISCREPANCIES OR REQUIRED ACTIONS SHALL BE DOCUMENTED ON AN EQCR OR TEST | | G. | EACH STEP SHALL BE STANDED AND DATED BY THE INSPECTOR AS PERFORMED AND COMPLETED. NOTE: STEPS WHICH ARE NOT APPLICABLE SHALL BE ANNOTATED WITH AN "N/A" IN THE RESPECTIVE BUBBLE BY THE INSPECTOR. | | Ħ. | THE COMPLETED GU-TEST SHALL BE FILED WITH THE SHOP ORDER PACKAGE. | | SEC | TION 1: NOTIFICATION OF TEST | | CO | APLETE HEADING OF THIS GU-TEST WITH THE APPLICABLE SHOP ORDER INFORMATION THIS APPLICABLE TEST OPERATION(S). | | VE | RIFY THAT THE REQUIRED AE-SPEC IS AT THE TEST STATION AND IS THE CORRECT | | EN | TER THE SHOP ORDER NUMBER, PART NUMBER, SERIAL NUMBER, AND TEST OPERATION | | . RE | VIEW THE AE-SPEC AND READ AND UNDERSTAND THE QUALITY ASSURANCE PROVISIONS | | | CORD SOFTWARE REV VERIFY WITH DOC CENTER AT X2377 OR GNIZANT QE THAT THIS IS THE CURRENT REV. (IF APPLICABLE) | # AEROJET ELECTRONIC SYSTEMS PLANT Quality Assurance 8. # INSPECTION INSTRUCTION | QENO.
GU-TEST | DATE: 11/25/9. | |------------------|----------------| | REVISION: | DATE: 09/19/9: | | PAGE 2 OF 3 | | | | a | PAGE 2 OF 3 | | | | | | |--------------
--|--|--|--|--|--|--| | \$10 NO. | OPERATION NO. | | | | | | | | 70 | 1804 Jane | N57. | | | | | | | | CHARACTERISTIC | 5745 | | | | | | | CEAR.
NO. | | | | | | | | | | SECTION 1: CONTINUED | CONDUCTOR 1260 | | | | | | | , | SECTION 1: CONTINUED IF ESD CERTFICATION IS SPECIFIED IN THE AE-SPEC, VER. REQUIRED CERTIFICATION. | IFY THAT THE TEST COMBOOTON | | | | | | | 6. | POSSESSES THE REQUIRED OF | THAT NO STATS ARE | | | | | | | 7. | POSSESSES THE REQUIRED CERTIFICATION. VERIFY THAT ALL TEST EQUIPMENT IS IN CURRENT CALIBRATION AND THAT NO SEALS ARE VERIFY THAT ALL TEST EQUIPMENT IS IN CURRENT CALIBRATION AND THAT NO SEALS ARE VERIFY THAT ALL TEST EQUIPMENT LIST (ATTACHED). FOR S/O'S WITH MULTIPLE BROKEN. COMPLETE THE TEST EQUIPMENT ON ONE FORM. IF NECESSARY, TESTS USING THE SAME SPEC, LIST ALL EQUIPMENT WHICH BEARS A "LIMITED REFERENCE THE COMPLETED FORM. NOTE: TEST EQUIPMENT WHICH BEARS A "LIMITED REFERENCE THE COMPLETED FORM. NOTE: TEST EQUIPMENT ACCEPTANCE SHALL BE CALIBRATION" STATUS SHALL BE DOCUMENTED ON AN EQCR. TEST ACCEPTANCE SHALL BE | | | | | | | | | CALIBRATION STATUS SIZE | $\mathcal{L} \in \mathcal{L}^{N}$ | | | | | | | 3. | MONITOR OR VERIFY THE TEST SET-UP IN ACCORDANCE | WITH THE AESPEC AS SOLITIONS | | | | | | | 9. | PLANNING. UPON COMPLETION OF STEPS 1-8, NOTIFY THE CUSTOME PLANNING REQUIREMENTS. | R OF TEST START PER SHOP ORDER | | | | | | | 10. | SECTION II: TEST MONITOR/WITNESS MONITOR/WITNESS TESTING IN ACCORDANCE WITH THE DATA PRINTOUTS AND/OR DATA SHEETS TO VERIFY DATA VERIFY THAT THE AE-SPEC IS NOT REDLINED. REDLINES EQCR. | SHOP ORDER PLANNING. REVIEW A IS WITHIN THE AE-SPEC. S SHALL BE DOCUMENTED ON AN | | | | | | | | SECTION III: DATA REVIEW AND ACCEPTANCE | 7A
268 | | | | | | | 12. | VERIFY THAT ALL TAR'S OR TRR'S HAVE BEEN CLOSED. REVIEW ALL DATA SHEETS AND VERIFY THAT DATA ME | ETS THE AE-SPEC REQUIREMENTS. | | | | | | | 13. | VERIFY THAT ALL DATA SHEETS ARE STANFED AND DATA VERIFY THAT ALL DATA SHEETS AND SHEETS ARE STANFED AND DATA VERIFY THAT ALL DATA SHEETS ARE STANFED AND DATA VERIFY THAT ALL DATA SHEETS ARE STANFED AND DATA VERIFY THAT ALL DATA SHEETS ARE STANFED AND DATA VERIFY THAT ALL DATA SHEETS AND SHEETS AND SHEETS AND DATA SHEETS AND SHEET | TED BY TEST, INSPECTION AND THE | | | | | | | 14. | VERIFY THAT ALL DATA SHEETS ARE STANDED AND CUSTOMER/GOVERNMENT AS REQUIRED. VERIFY THAT ACCEPTANCE TEST REPORTS ARE PRESEN | TED BY TEST, INSPECTION AND THE AT AND SIGNED-OFF AND DATED. | | | | | | | 15. | TO CE TIEMS HAVE BEEN DISPOSITION | NED AND BOUGHT OFF BY INSPECTION. | | | | | | | 16. | STOP OPDER AND II OPERATIONS HA | VE BEEN STAMPED AND DATED. | | | | | | | 17. | VERIFY THAT ALL SHOT OLD THE | ON THE SHOP ORDER. | | | | | | STAMP AND DATE THE APPLICABLE TEST OPERATION(S) ON THE SHOP ORDER. SONO. 294 ENT OPERATION NO. # GU-TEST (ATTACHMENT 1) TEST EQUIPMENT LIST | | • | | NO ODERTY ATD COM | | |--|------------------------|--------------|----------------------------------|--| | EQUIPMENT NAME | MODEL NUMBER | CAL DUE DATE | PROPERTY NUMBER or SERIAL NUMBER | | | AASPTF | SK 135/293 | CNR | 743-5573 | | | | TEK TOS 380 | 7-13-99 | 200080 | | | O'SCOPE | SK1357273-001 | · CNR | 743-5719 | | | METSAT TRLI
AMSU-A STE | N/A | , NDG | 7435581 | | | MOTOR DRIVER TEST | SK 1293735 | CNR | 743-5016 | | | | Sk 1357408 | ۲/۸ | 743-5573 | | | CPLY AUXILIARY TEST | | N/A | N/A | | | I/O EXTENDER CARDS I/O EXTENDER (5') CABLE | SK 1357943 | . N/A | N/A | | | I/O EXT. / 1553 INTE | | řΙΛ | P/A | | | PERSONALITY MODILE | 5K1357947/1331126 | N/A | N/A : | | | FOR MEMORY PERSENALITY MUDULE | Ste 1357947/1321124 | NIA | r/A | | | FOR SCAN CONTROL TO | CH 1357947/1331135 | N/A | N/A | | | ADAPTOR OCX, 4-3 hay | 1 (-1 4hra41 | CNR | 143 - 5159 | | | SENSUL
IK OHM ISOLATED | | NIA | N/A | | | SCAN DRIVE INTE. | SK 1358335 | N/A | r//s | | | CARLE | SK 135 \$ 395 | N/A | N/A | | | INTO CABLE | | N/A | N/A | | | upper card cage | SK1359646 | NA | NA | | | MEMORY CCA | (5.0) | CNR | 7435683 | | | MOTOR / RESOLVER ASSY | | 1902091 | 143-5006 : | | | ANALOG. CCA TST | 5K1357280 | 2+34298 | 48007 | | | DVM | HP345 (A POWEY DESIGNS | 7 Feb 99 | 143-3655 | | | Precision DC
Source | 2:10 | | 1-509223 | | | Triple output | HP-63.37B | 17 667.99 | 1-509131 | | | ρ.s. | 50151 | 29 Aut. 99 | | | OFFICE LA CHORE # GU-TEST (ATTACHMENT 1) TEST EQUIPMENT LIST | • | | | | |---|-----------------------------|--------------|----------------------------------| | EQUIPMENT NAME | MODEL NUMBER | CAL DUE DATE | PROPERTY NUMBER or SERIAL NUMBER | | P.S. | 5 015 J. | 20 JAN 99 | 41202 | | MultiMeter | HP-34781 | 4. MAR 98 | 52992 | | ATEST FIRMWARE | 514 1360006 | · NIA | SK136006 (RW- | | | d1. vu | , N/A | N/A | | (W19 - 1/25) STE. Z.W. | 1 > 3 5 758 -1
Hp 332 51 | 11-03-98 | 43311 | | CABLE ASY. (W19 - 1/25) STE. TST. Synthesizer I func. generally Card age holder Fix. | SK \$3 59369-1 | r/A | 1 /A | | Fix. | | | | | | | | | | | · · | · | ٠ و | ` | | | | | | | | | | | | | · | | | | | | | | | | | | | | · | | | | | | | | | | | : | | | | | | | | | | | | | | | | | · | • | | | | National Aeronautics and Space Administration Report Documentation Page | | | | | | | |--|---|----------|--|------------------|--|--| | 1. Report No. 2. | Government Accession N | 0. | 3. Recipient's Catalog | No. | | | | | | | | | | | | 4. Title and Subtitle | | | 5. Report Date | | | | | | | | | 998 | | | | Integrated Advanced Microwave Sounding Unit-A | | | Performing Organiza | | | | | (ANSO-A), METSATAT | AMSU-A), METSAT A1 Sig Processor, S/N F01 | | | • | | | | 7. Author(s) | | | Performing Organiza | ation Report No. | | | | | | | 11137 | · | | | | A. Nieto | | | 10. Work Unit No. | | | | | Performing Organization Name and A | Address | | | | | | | Aerojet | | | 11. Contract or Grant N | lo. | | | | 1100 W. Hol | • | | NAS | 5-32314 | | | | Azusa, CA 9 | 1702 | | 13. Type of Report and | Period Covered | | | | 12. Sponsoring Agency Name and Addr | ess | | Final | | | | | NASA | 511.1.0 | | 14. Sponsoring Agency Code | | | | | Goddard Space Flight Center
Greenbelt, Maryland 20771 | | | | | | | | 15. Supplementary Notes | viarylatiu 2077 i | | | | | | | 16. ABSTRACT (Maximum 200 words) This is the METSAT A1 Sign F01 for the Integrated Advis | - | _ | • | 331670-2, S/N | | | | 17. Key Words (Suggested by Author(s)) 18. | | | 18. Distribution Statement Unclassified Unlimited | | | | | Microwave System | | | | | | | | 19. Security Classif. (of this report) |
20. Security Classif. (of the | us page) | 21. No. of pages | 22. Price | | | | Unclassified | Unclassified Unclassified | | | | | | | NASA FORM 1626 OCT 86 | | | 1 | 1 | | | ### PREPARATION OF THE REPORT DOCUMENTATION PAGE The last page of a report facing the third cover is the Report Documentation Page, RDP. Information presented on this page is used in announcing and cataloging reports as well as preparing the cover and title page. Thus, it is important that the information be correct. Instructions for filing in each block of the form are as follows: - Block 1. Report No. NASA report series number, if preassigned. - Block 2. Government Accession No. Leave blank. - Block 3. <u>Recipient's Catalog No.</u>. Reserved for use by each report recipient. - Block 4. <u>Title and Subtitle</u>. Typed in caps and lower case with dash or period separating subtitle from title. - Block 5. Report Date. Approximate month and year the report will be published. - Block 6. Performing Organization Code . Leave blank. - Block 7. <u>Authors.</u> Provide full names exactly as they are to appear on the title page. If applicable, the word editor should follow a name. - Block 8. <u>Performing Organization Report No.</u> NASA installation report control number and, if desired, the non-NASA performing organization report control number. - Block 9. <u>Performing Organization Name and Address.</u> Provide affiliation (NASA program office, NASA installation, or contractor name) of authors. - Block 10. Work Unit No. Provide Research and Technology Objectives and Plants (RTOP) number. - Block 11. Contract or Grant No. Provide when applicable. - Block 12. <u>Sponsoring Agency Name and Address.</u> National Aeronautics and Space Administration, Washington, D.C. 20546-0001. If contractor report, add NASA installation or HQ program office - Block 13. <u>Type of Report and Period Covered</u>. NASA formal report series; for Contractor Report also list type (interim, final) and period covered when applicable. - Block 14. Sponsoring Agency Code. Leave blank. - Block 15. Supplementary Notes. Information not included - elsewhere: affiliation of authors if additional space is required for Block 9, notice of work sponsored by another agency, monitor of contract, information about supplements (file, data tapes, etc.) meeting site and date for presented papers, journal to which an article has been submitted, note of a report made from a thesis, appendix by author other than shown in Block 7. - Block 16. Abstract. The abstract should be informative rather than descriptive and should state the objectives of the investigation, the methods employed (e.g., simulation, experiment, or remote sensing), the results obtained, and the conclusions reached. - Block 17. <u>Key Words.</u> Identifying words or phrases to be used in cataloging the report. - Block 18. <u>Distribution</u> <u>Statement.</u> Indicate whether report is available to public or not. If not to be controlled, use "Unclassified-Unlimited." If controlled availability is required, list the category approved on the Document Availability Authorization Form (see NHB 2200.2, Form FF427). Also specify subject category (see "Table of Contents" in a current issue of STAR) in which report is to be distributed. - Block 19. <u>Security Classification (of the report).</u> Self-explanatory. - Block 20. <u>Security Classification (of this page).</u> Selfexplanatory. - Block 21. No. of Pages. Count front matter pages beginning with iii, text pages including internal blank pages, and the RDP, but not the title page or the back of the title page. - Block 22. Price Code. If Block 18 shows "Unclassified-Unlimited," provide the NTIS price code (see "NTIS Price Schedules" in a current issue of STAR) and at the bottom of the form add either "For sale by the National Technical Information Service, Springfield, VA 22161-2171" or "For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402-0001," whichever is appropriate. | REPORT DOCUMENTATION PAGE | | | | Ċ | Form
oproved
OMB No.
04-0188 | | |--|--|--------------------|------------------------|---|---------------------------------------|---------------------| | Public reporting burden fothis collection of information is estimated to average 1 hour per response including the timefor reviewing instructions searching existing data sources gathering and an instruction of the state | | | | | | | | AGENCY USE ONLY (Leave 2. REPORT DATE 3. REPORT TYPE AND DATE 2. REPORT DATE 3. REPORT TYPE AND DATE | | | | TES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5. FUNDING NUMBERS | | | | Integrated Advanced Microwave Sounding Unit-A (AMSU-A), METSAT A1 Sig Processor, S/N F01 | | | | NAS 5-32314 | | | | 6. AUTHOR(S) A. Nieto | | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Aerojet | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 1100 W. Holly | | | | | 11137 | _ | | Azusa, CA 91 | | 145(0) AND ADDD500 | <u> </u> | 10 | 4 May 199 | | | 5: 6: 6: 6: 6: 6: 6: 6: 6: 6: 6: 6: 6: 6: | | | | AGENCY REPO | | | | Goddard Space Flight Center
Greenbelt, Maryland 20771 | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | | 12b. DISTRIBUTION CODE | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | This is the METSAT A1 Signal Processor Engineering Test Report, P/N 1331670-2, S/N F01 for the Integrated Advanced Microwave Sounding Unit-A (AMSU-A). | | | | | | | | | | | | | | | | 14. SUBJECT TERMS | | | | | | 15. NUMBER OF PAGES | | Microwave System | | | | | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT OF ABSTRACT Unclassified Unclassified Unclassified Unclassifie | | | | CT | 20. LIMITATION OF ABSTRACT SAR | | ## **GENERAL INSTRUCTIONS FOR COMPLETING SF 298** The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and title page. Instructions for filing in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements. #### Block 1. Agency Use Only(Leave blank) Block 2. Report Date Full publication date including day, month, andyear, if available (e.g.,1 Jan 88). Must cite at least the year. Block 3. <u>Type of Report and Dates Covered</u> State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g., 10 Jun 87 - 30 Jun 88). Block 4. <u>Title and Subtitle</u> A title is taken from the part of the report that provides the most meaningful and complete information. When a report iprepared in more than one volume report the primary title, add volume number and include subtitle for the specific volume. On classified documents enter the title classification in parentheses. Block 5. <u>Funding Numbers</u> To include contract and grant numbers; may include program element number(s), project number(s), tasksnumber(s), andwork unit number(s). Use the following labels: C Contract PR Project G Grant TA Task PE Program WU Work Unit Element Accession No. Block 6. <u>Author(s)</u> Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of thereport. If editor or compiler, this should follow the name(s). Block 7. <u>Performing Organization Name(s) and Address(es).</u> Self-explanatory. Block 8. <u>Performing Organization Report Number.</u> Enter the unique alphanumeric report number(s) assigned by the organization performing the report. Block 9. <u>Sponsoring/Monitoring Agency Name(s) and Address(es)</u> Self-explanatory. Block 10. <u>Sponsoring/MonitoringAgency Reports Number</u> (if known). Block 11. <u>SupplementaryNotes.</u> Enter informatiomot included elsewhere such as: Prepared in cooperation with...; Trans. of ...; To
be published in ... When a report is revised, include a statementwhether the new report supersedes or supplements the older report. Block 12.a <u>Distribution/Availability Statement.</u>Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g., NOFORN, REL, ITAR). DOD - See DoDD 5230.24 Distribution Statement on Technical Documents DOE - See authorities. NASA - See Handbook NHB 2200.2. NTIS - Leave blank. Block 12.b Distribution Code. DOD - Leave blank. DOE - Enter DOE distribution categories from the standard Distribution for Unclassified Scientific and Technical Reports. NASA - Leave blank. NTIS - Leave blank. Block 13. <u>Abstract.</u> Include a brief **Maximum 200 words** factual summary of the most significant information contained in the report. Block 14. <u>Subject Terms.</u> Keywords or phases identifying major subjects in the report. Block 15. Number of Pages. Enter the total number of pages. Block 16. <u>Price Code.</u> Enter appropriate price code\(TIS only\). Block 17 - 19. <u>Security Classifications.</u> Self-explanatory. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page. Block 20. <u>Limitation of Abstract.</u>This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to be unlimited.